
THXEE orfo«reinenr>i>ce<l rLASK-MAKTRf
tttM ira«»ai1lavly. lotjatre «I* ( OX. BK'UARDi >N

A MrTaTiON. No. ntlnrtTi;._
TV DEKTISTt.-Two ASSISTANT DENT¬

IST* w«.«4w u ux i»»r*'i»«.» >r».y»
lag tat*, ia.el.itjB rfmrW.-'W'J .T**T rJrr, w 7

V»-ML, *»nSCku'*r: *. h. Vert
_

T, PAINTERS..An eij»epet>eed .1« »B C')M-
rOTi^H (u tad * [«nnr»< *?r-*lV k? t*tt?u». a-

y ft JENE IN s*s Baak isd Job Ftmvimt O £c«, N««. U *ad

Sj "taaifcti tt,_
WANTED.A titoatiot "tier at H'K»K-

RRPPES ar A^MTaNT K.^U.v'IJ waaat

kt Watoea* b* » P**»wh" ""»**"' corer-"**-****
tywaaU «**..* . ar».ai«»a at < LF.RK ib a mat! Sts'tsw***

?i'/we a* he w it pt'taat ta tie*, b *¦ ¦ «. * tat** « H ¦

Hart. !»'». U> Waaeti at Aoarv*. H JO>»B. BrMftpjit.

WANTED.A ritoBtioB aa COACHMAN ia a
¦errat« ?*»(!« kt a r»*«*wt«*!« Trucaataa' »..*»«. Ma*.

Perfect.! arntrtf*. - j or* of hoe*.* *»d ImImU« of
x Il utiiii * Can W **ea f« i»*<U>* at bfr frSTILL t
Sffmrj Btefcie. Be U Cmeeta»y-*ia<w._

«UTTED.A mkM)e~tY,ed Man aa IV, >X-
UtPII tad GENERAL COLLECTOR. Add-tai H.

B a' rBat «av*_

TJ7A«VTED .A rvDJpftfDt Mas mat Bare a

VP i wa.fr' rttaa'kva ana good «*«*«. .* DELIVERER.
m* COfTBTBT AGENT. Ai-t-.y ta MASTIN J'-H (BOM 4

Cw , PeBwfchiri, No 17 letteaoet______
llfANTED.A PrcrteagMt NVornan aa NURSE
? f a_d fVAV-V ? «4, tad etrjrtbit of TAH IN i ts«

CHARGE of a* INFANT, awl eHc«t belog tkt Baet of city
iHetaaie* ical, *t 5« B5*tB-a»., -."r n-j*t ba.l ir-4 Q
a. Bi.carT*wr>,fiy mi/ Mit tat ITtt aod ItAafAartL

^Ul/"ANTLT..A young Mao. attire bonett and
ft aacattfkea* it riatiita .< aataiali^ . SITT'ATIO* ka a

irWet't *»«W* ta tbi* ritt Write* . fair o*od Wt-
. He** fet t Bawetere. b»ir . '« " «- *

' «' -r i"

tf-itetierrr anaatanrre text keJter* Would make it Lit baw
let* totted) ki* e*j5Biae«r*t lateree». C «e rone wet) rtcvra

ajm AMrom W K., No So (tvoroto-mr M , H. 1

^.^fi/ASTKl»..A tr<^«I Froteataot Woman, eöl-
?f area" er wt ¦» ttdtitbtWi'.hy tat wa<u:

tr.it> In i i' ( i i' ¦. Tr> t I «»t I *tA*J r, *

last Otrl liber* *t«r< wl be t+rea. Iraq o;r« of-A A JAV.K
Car**)'rttor* No 'JM Broadtrty. corner of Fresno at. Brio(
»tri .i rAatictx.

XI7TN7ED- In a pn»ate family a ' OOK, grx-l
a. WBBB1EB mmi IBOBTEB Mof b-« Prrte*t«t.t Ap

ftjatBo. IO .faal IBafj tt f.-ota'jfoi;

WAM ED.A Rood PARASOL and UM-
BBELLA JfiftBEB at No IM6 l.it

\|rAl»TED.A Colorod Woman who ur.der-
T? ttarxli OKNF.kAI. HOtJAFWi/RK, COOKIKO,
W AMHlKO txe IKOMNO App't .' No **7, ttb-t* K Y.

c

(Thßtutc tor Unoincco itl.n

4 TtKKAT CHANCE for a BLHINESS MAN to
*t\ t«a i ir«t ei*m ROTEL on t«n a*7fatHaajaai term*.

f-eeaJiaXirr uu.«t*M. . o«-r . Oreit Bantala to aa Bett
«noderate taeatna. Addre** HOTEL-O W.n'r.H. Tiibaat Orb'*

ARARE oprrortunitj it offored to purchaat) at a

greet lerrMic* tat Ci*b. or efkinred lor l»rj Oood., Je«
.Jrt.tr MerrbaiMtiM «eiieraily. U iilendid 'll L PA IN Tl HOS,
atrM.e* «tJkwct«. by the 6r*t r.ar'.[«tn artittt < to be leecfrorxi
It a. Bb to i p. m , at No hj Eul'on *t aeconrl O jor. front room.

ASH'CITY WSINESS f.,r >AI,K On nr
coaat if ill b**ltb. »r *n attira PARTNER lakaa laa)
ttltol«**le. Retun.1 ijukk. CiuitaJ req..ir»d e»''o to

B>4Jj0A A.idr... i. W OoBfJOBi,H Y.

T\RI (; 6TOBE for HALE, in one of the bett
jWf place« Ii. 'beri'j Pr re r«r» retaenilde; rent mo le, ute
Ji.rrahl it No |A| 6th t* oral I*) Wr.'tr lt. ef Mr. J. ALLE"

XX)R SALE I/>W..A SUPERIOR MARBLE
X OUAKAV.W»i*t power', AUrbie Mill. » by 61 la. t with
BBatataaf *awi; Oitet Mill,3 itorlea, 40 by J" L et. ttwa ,f *>aaa
¦bH aptrarteaav Bat; 3 Iron Water ttbnia, i Paralllaa aavl 2
O'etitnt House* ar d 'JO irret l.tiid, with plenty of Pruit, titiiai-.l
ttt Itettf, oti Herl'm Railroad, Uau beat Co inty. Tba hta/blt
to of aiapenot unalttj. and for brdliincy iml wliiteneiat i« BAV

Bair|«*M d I« e*U.i*Mielv ua».l for n.oi.uo..' .t. a>..l n.iil.lin« pur
aeawt.aiid ewiiy worked Apply to A J BLEECKEB k Ca.,
liax 7 Broad et <i«ih,

1"X)R SALE CHEAP.Taw <>M1 HALF
BIOHT of * PATENi ASH HITT R It, which, htviu«

.peat been patented la a Dew article in the market Atiitin
ie baitaea« mm, wiJiioc to dero'e bim«elt tolt.ciomaka t

lira* la ¦ abort time. For full particular! addroal C. H. J
UliiBaab'irth PcMt-OCoe. All lettera promptly autwer*J.

1|K>R SALE.Trie well-knowB DAOURREIAN
OALI.ERf. o6!> Hrotdwty. The Abort UaUai i. baaal MM

with all tee Ptttwrat, will be aol l at a araat aaciiaa* at tat

rreeeut owtxr tt obhted to litre tiie city an laa fint of afaj
aqalraof P 6>AIOB,aa ti n piemuei.

F)R 8ALE-An Uli EREST itTa^hiobiy remü-
Deratite Mmufartnriiin Rii.i .cm . ». hi twseaMtai apart

tkta fat thI* city To a party baati r faadi tod rM"l buene** quill
BtaHiini.lt I* ta iibjrrt Ad.ln *. or apply to H. HHOWN, Nu.
121 Netaaa at., room No. H liom I' to l< t or 1: to 7 p. m

PABTNEB WANTED in» fire. imtM FAkULT
OROCEIti BUttlARBt alr.aoy .,..1,1 .b. J . P|B|1|

youinj Man. »Ith t ..ii Rljatla + ..'.oo. u'.o laurutarblyatvtei
atarrw tbe nutiiiCt*, can bear of in irpeajtaj by a*MMÄaitBJ O.,
Titbuue (>«.. e.

hü

O PEWTERS .For SALE, a FEINTING
Oh r Ii f. «ilhnvw Typt,twa Ptaiae* and a large A leer

_i* and Job MtretllaW in lat twattl A t .p nice fer I

Jiemwiat AaMtatt aOCNTBT Eliirolt. Trll. 041
tTbe cfbc« | lyi ? DOtpal ye«r over til eij- Mt

1

MINER'S.A toperior CRUSHINO and
Pl'LVEBI.-I M. MA' HIM or all u. ulugBt*tt>jata,atal

Rat reder.it ill other hard .ul .tn.i et, ind whLli u «nara.it.I
t« du double tl.i-an.oi.nt a..y other otlaie.1 the p..'.In- Tat
model nuy bj- eeru tut «n inteireti ib tbt WMM ubtaluad by ap
ppluattoB In Mr. JONES, No 118 St. Mork a pltn-
X) LAWYERS.-A LAWYER, w Im f.r nixTeeo

year* baa cm tcrtvalt Bllgaaad kB tin 'r at n' Jtrj%0OOA
In i lie State ind Federal Court«, aid of cimet tu t'ourt.of
«Ap|waEjI* detiroot of touring a bYieweai Bownaetloa in thlt city.
Ale w SB yetra at age, ot good hibitt. a gooC tpcikor, »u»l
B^BWttragBl« matter of hie protean, u. He could becouiuiuun at >J
Weith by aidreeaii » R. B Hoi No. 3,195, Pott Omen, New i ork.

W~ANTED.A~BI siN ESsliIAN^ tvith a Mbt.
capital of from t>V0 to t>l,«o to traiel m llBBll la lt*l

aa W«»t. iid tali i'.arae of % e«ie ptwRtaMaBad rata« ti
ttuabeiBL AdaataaB J I' PailOtTUt, Naa Taak, with --.i
tliaie.aiid ) lice of Intel new.

tJLO 'j/jij .WANTED.A PARTNER iu a
^U(lJVU« vi-u pit ran*, aura. ttfa,I*«itiut*t*, peruivIK'm.ni..-btaartdttiaaei ia

a P GARDNER,
'.I Wilkai *l asar liiovlwtv

inj C
tbke touutiy Call lertoutlly u P. GARDNER

a_ t ¦

do Ulrjom it man (Coiucrn.

AARON BURR, .Ik.. City Hall. New York, will
lira ONE DOLLAR REWARD ka an EBB At which

w.tt be utt-o iiiii tiriai-ii loctiiic on tbn LITE kbdCHAR¬
ACTER of ALEXANDER IIAMILIDN il.LDPED-
jrtl ALIr>T It il lo be delnemd iu Viral ila and .*i not t m
tai any'bing agalntt thn BtalBBIB mt SUootJ If ..pied Boat
aa old tai'iinr, tbe i bia-. *>i . amfnlir altern Bad
Majm'Jltm V* wbi ewatbaJ into * Jerlnreom v, ttatwoerat. All
CotntLBniriliotM coiiSdeatial, or uot, a* A It ir tLkablptapat

A~' 1»\ EB1 ISING. . ANDREW WIND, AT>-
VEB1 ISING OFFICE, Nj. ii Beakma: .upiUirt.i«

«tai'y fcrwae'ing Ade, rtUen.cnt* to tbe | rn.c, aaWiiaSfaaai
Luafceet and largeit cirru'ating .Newipipeit .a all kw pritM Ipai¦Mb* and lawn* in the L'uitod Suta*. Cai.adaa. Wr*i I d a*
¦and Europe Tbe puWlther.' loweat rata« aie only cb»r«- .

|«-4* er* orj rtln f'r nan.n ation iim! all uecnatary and *e*df«l
Icf'.rauattou cheerfully giten

A LBaN~~WARTH'¦' LAI HE..If all pt^rTa«/a bten g piircliieed R./nti lor tba aSore, or htrtn* bad any
tAtat late Iba-ewltb. »tili rommanki'« wfh I GOl'Lü No.
BVra B oiCway th»y will bear ol toaielbi' | to theu al>*ut««r.

ABDSINEStÜMÄN going W. tt mboat thöltt
<*f May. will altewd to n.y cuatlrrt intiaale-i to bin. with

|«VBipir.r*a ai d C le.ity. Addie.a Boi Nc ,'««t P.a, ItBre

C'AITTION..The public are ktrefcy ngatjotjog]
I ItratiM buying or ueg. 'iain.g the foilowmg MORTGAGE
11»* of tb. Bl eFALi/ A SU SM* 1 Ulla LIT I RaIL

OAP COMPANY. *uj j-<e.l to be cn board tba tteamer Paclba
¦watw Lrrerpool, aa tLeir pay meat bat boon ato op* 1 »jm1 up.n*
Steal Wild* for Iben rvnewa.:

w|a. TK, BiJM I BuSa.. aid N«e VorkCilr Railroad 7 par cent
Wto 73, fl.'OOl »t»rt«Me Rood*, Hot from A l lie* 1«
St* 7t, OIAO' f Homraiil.*, eitk UlM.el Cu.ivui froo
Bfo loa, »l.taytij July 1, LAW to July I, IlktS.
_mtm^t____

BUSCH. ESi'MER k RPSCm.

ifEORMA'Ilo.N WANTED.Of the wher-
J Ut»^t«o( GfOhOF. W. MllFFIELD.im.rcii.t laEwr,
BWlv lift l>tnct>eMCooi ij, Nee Vork.ibout tAe y»»r Uli «Li
AW>| rbk»e«>rn ly Krited iu Nrw i t

1

A*

I
et>B»en ly located in PJeW 1 k Clll a* * loercltaut
HUtiatir. Mr* »ARAH 1 Mil ,».R, !. antloj* to U*ra

t'l'"!1 "bat.akvBtA IltLiBLutir »......'.d meet tb* «.« of
* fawatVId.b« iireaure'rdtoaAdre*! GEORGE F t,

t*lllrril^li,?,^,C,-u,4'\-NrW Antp«*w>apaa«MVBtW'tba deaired mfcrmatl<* will co..fei a f«»or by ad irea.m. tn«
A»N<»e aueaitonrd peraon.

.

l"?.?^10? WAVI1 11-<M AF.CHIHALD
aiiy foi i i.k» r.. ,,. ,

2i?"1Ä -'i* b!" wh-««". b«.» i ey.l.o- . \m\Z\. \
BTiaaie itfc uat. a email red trunk, auaikml a> n> il.. _

aWtlled wiib-agUHil bonk.. kc\ ZCZi ^X^bTO.lea. . and ... .b>.. ...u Any peraon farutabin«
«rr,.aua bia wbtrribouta lo Col. WM Mt i I rgj y
> > wttWUtataJt] rr.ird.1 E..na,-\
mho abwre ¦'

IKFORMATION WANTED.Of ktpa. MABY
tJtOBBartM, who landed from lee tr-ip Eiceleiur oa tb* Tttk

>< braar, l**t. and bat ot t nce been hetrd C. He: bue^uf
da. rrtteaa y Ul Any Ii toruatf.« wl! be tlnnkfu.lr te. ...«4

P>y Ji. Vv AAP, Bot No t.lit Pot' Oftc«. Bk9*.o, N. Y.

*^KW («KANADA..Any persona ag g<x>»l moral
JL~ ebarartei. wbe may wiab .« tiatt tea Oafl Bag
«N< w Grs« ada. eaa Join a part* wbe *.. iwtwtetl g to thit roui.

try IbfuriuatK* ran b* ok^aiuad by »idre»!a lefer, paat-
BnaJ, to NEW- HK AN ADA. ear* A J h NONES cor rjrotd
tjray and Warraat*.

TlvTOTICE to OAS CONSUMERS SUPPLIED
A' by THE NEW YORK GaH I.KlllT iVPANT a

.neeting of Ae Board of BkreettMi at*tltli Caaiaa I bald aa ttat
Jl'k Itat , it wa« reeal.ed that Ibe |»«- daeed
gfino Tbree Didlirt toTwo In. a.* and PWtr Cm-H* par .-. J
tteei. to take tiert from Ihn impeetioe it. Waliwkji Baitt . t
ttbai ie BMetaet be allow,d bareater oa tba Advice* l>
Weredred from wuanen to (be time of tb« olwetMaBataee of
tti- .< pplr AU Bui. raadered are required take preentj. aalt
t By order: I L EVER.'! f. aWoiarr

PK DIYD»
. C1TT iDVEItmsn A o r If Ct.
It* T At«e*rW« Ba*-i>« No St'l hg.iAUvVAT

|>f!AlB (k Co. ntay be e n*ma)u4 daily at Na.
J "ll !¦! r- T- "-a.*.¦*¦»-.-.1-.

'-

ft! JOB FEINTING at ta* w***. r* e*. itawe««»«
1 » ds te » p ¦_
"TTiF AT'VKKTI>ER. a Retired Phyiifian.
I waaaa* m im ,4* Iii« b**» »e*r;« ru r»*\ di».»»*r*d, while

1 <¦* U 'A* Eaat 'i iIj. » certain ear* *4 ' *o*txr<***. Br.*»-
.. i<**U.r«*j|jJ(>'..>ri: Debi'.ir* W..ii_« u>*¦>.*

a ark .*>«*. | n«*(Vi a* wili mrmi t* e-ek of hi* »flicted t*.-
L.w \mram> . r»«~i**t rt tat* **^*v**)H»* twerp*, wrth full aaat ea-
u.i mciMDii tor weku-g r» .. *i>d aaaan attng B*

ecayaie tve <*** *r*]i a**'ret* hon fro** motive* e*T ***** c *¦

». .L» IbV» of wno * r*e-e-» u r m( Bad i**3*e>wag. H» re

.ere* eaek .rH'f*'-' «*¦ twr.-»** .** **^c«'- t*xe* »«-*** *»
.-» *-arb*y u r**r*f* <* th* reeiee. *** _«** remaiteder to ka
at-piw* i* to* peywe-e* of tRa ilr-rtiawt

AeVtrawe Dr. gjAMty Jeraey t ry rot OaV*». M J.

T"HOMAP D. STETSON. Mechanical EDnio-T
Jarm of Pateaeta No. :v s v. -. ... 'i jjk, i*-

i * . ia> parUcui.« tawaariee mmi adtwniou.g ktrve&taaett._
lift .ratal oI'!> DEvlANJi».A rseponai-

»* I \ |4" M n "
. « ;*rr*. arbe. ha* 'aa'.erted 1»^ y«r«.

.ttabe PAlT MTt en-i OLDER DEMANDS o*" «0 kind*
weet *f New I rl t- COLLEl T Aodr*** utm J a'» y. Ho«
K St. N'boia* Hotel, ra-ttng where h* may call oa eüi-
DAV o*it Beet t.ty rtfere'ee gie**.

Snmrncr Rflrrat.

1ATOCBETTE HOUSE.
J BFBOFN FOIST.

V. ~--»» Jane l Partie* weta* * eaa bo *r--mtno»l*,»d
a*tor*. B'«U '.**». WaitaaaVi 16 anl 1. Returning 1 ana J

COUNTRY BOARD WANTED.Bj a Family
et*art** *t eight, foe th* eotrdag 8amme r, t* *» act deer*

t . act w:thrt » mt»* of the a') aie] rooaeeted artth it »)y
..».»' u: U« latter preferred. Addreat kaa N

V.'."."". tUtirt »oratio* and terra*.

boatb anb llooms.

APEW I'.eritli-rjni-D r?aL Bejj BBBOMattaaallllai witji
r-BOARD on irixfeTate term* rl e p*ea»tnt *. | bat

I'.catKm by eppiylr.t at No. 75 Cranbery et-, Br m i

FEW dea-irabie ROOMS with full or partial
B(;A R D aaa i«'» ha had la 'be * '«1» rw-bont browu *to ,r

Il'«*ea. No* l''2ai.d IM P.**' 14th-*' nj-tynite the Arilemy of
¦aaB

FINE SUITE of BOOMS to LET. frfim
May 1, with Board if i*Q3*red. in a private funilT, at Nt

Kttt 16th tt Or tb* tattM Second ad Tlird Plo>r* woild
be let lo a «*:... <. parti, and cootie* end att«adanre furn.an*.'.
HPaat contain* a-l the modern improvement*.

AN Y pi ntiel private family in Soutd Brooklyn
*>o|,n ,n BOA nil a Oeru'emtn tsd Wife nay make an

e**v*ea*aaeaetalatewe* by aa\dr*j*ate*jl arttai real aaaaa and reu

Bert* Boi No i,\m Paat-OaVa, Maw-tart

BOABD.Two iinirlf Cieutlenn-n, or a O-ntle-
ir.ta and W<fa. can be accvnimodanrd with a I. A KU P.

ROOM and bedroom couimu iicatiu«, with BOARD loa
I male family. No. 72 2da*.

|>f)AlM»..A (ifntUn.an find hiaWift- i nn olitairi
I > a »erv alaaawai »od di»i-*ble FRONT R'lOVt 0*
t te r with llOAHD in a (mall, qni"t, priia'e fiiriily; lora'ion
p"a»ant, tr On-mret, i ear Spring. The llouae h*« bath,
wiih hot and rold water; gi», lar»e airy yard Term* 'aodera'e.
P"r tartlrolrra a« to tern a. cVc inqnlre tt No. MVOSMM at.

Bf »ARI> .T ba i «nir of the houae N >. 12 I^in-
arlinepixa, fili al be'wexn Ml tnl ifth-*t* bannt a

laryahaaa* andaamall family, w II ae. omrno.late one or wo

f ieiiliruien and äff,*« wkh li'iAKli r<m.t»* on lol fl'ior. The
aaaat » at 'be fir»*<i«m, and the laaanaa aaaarpaaaatl by ang in
lira eat* haeaa* a priiale pork hi fraal Apply .» above.

IIOABDINO .A Gentleman ami hi* Wife, or
* i few ii tie 0*wt)ea*ea, ran be arcoinmofated with

bOAHD and ROOMS at No 177 I'.aat Bioailway, w.otb aide.

OABDING at No 4'J LEliOY^ST..A few
aingle f lei ilemen ran I » *c< ommod*te<l wi b comfortable

l flARDai.il eiaa BOOMS ¦'the »In ve bona«, la . Sj«nuiu
f*mily whett Krerrb and F.nglitb are alto epoken.

IJOABD..A OiitlfUjhn and Iii« Wifp, or 0M "r
e twaalngla Oewtlaaaaa, may obtain Board ai d a plcita-.t

kwDi from l«t May neit. at No. tt Weat Waahington plaV a,
c BTettWarf to the < art a. d atagea. Kefereacea exchanged.
A i ply on the | n atfe* a.

BÖXbD~-A pluhsant front PARLOR nnd BED¬
ROOM, aa the »e< ond floor, ei*y be obtained at Mr*,

AUSTIN'S, No 74 F.aar IIth it., near l/aSMafaataX Ahvi a

en »;le ROOM. Dan er it H o'clock.

i^lyTlINfi at No*, dfi and 47 Fant Broadway.
Pin.lliei can now an ura pleaaant ItOOMa iu advance of

May I; alao ROOMS for *in*l* Oaattaassa

HOARDING at House No. 217 Eaet Broadway,
for Gentlemen tod Uieir Vv'jv**, with Room* on »eeo'il a'.t

no a Poor* AI*o Boomt tor *ir gle Oentiemen Apply *. No.
Ml N. B Houae haa all the modern Improiement*.

POARD on BROOKLYN MOOTS..One suite
I> of ibre* ROOMS and two lar.e bimole ROOMS. ».
hi. M Vt illow at. Now vacant.

HOARD WASTED in tbe COUNTRY for a
GentUman, Wife and three children, within '»0 m.i»* of

ll.eeliy. Ai'dri** Bo* No 2.018 Po*t-Oftk-e, New York,*Uting
lenaa, A'

BOARD WANTED.After the l*t of May, by
attegl* 0*wll*awawtwb*tw tAwre are to' few kewwwet*-.

private Skaiily peelirttd' ¦aid where a quiet home and *ovial
and rellgioa» ioS ence aaay be enjoyed Tho*e only who can

fntnlah ihtee leoiiitttea tmrni rasfana Taa in«»' aatiaaartaaaAle
li l< i< ncea will Im- * raa an* reo; nr*d Location hfiwo'n lion*
lo and ?01, »la. 3d and Mb ava. Addrea«, immediately, a Beta
.rarIn* leiini.wInch ate** be moderate.name. re*idenoe, k*%a
UtJ.f B Room No II, CD ton Bell, Astor place.

ISIR8T-CLA88 ROOMS to RENT, wither
w.tLOnt PARTIAL BOARD. One or two . u| i,

i> < n ran be handtomeiv aicouimodated at No. 2a L'niveraily
place.

IODGIN t i s. . ÜNFURN18HEI)^Of3MS~To
J I.f'.T in li e liou*e No k7 Greene »|. Tbe he*** la |d"aa-

amly Ii« la a ,n" ¦ eitb'auhuod oppjute the Priacott
lloo*e, »nd of roiine ronveni-ri' for down town mer' hanra ha*
a fine yard and modern mprovementa. Hot, cold and ahower
tea'h* Get Mi «II the loon i.

I)I 1 ASANT R<)OMS fi.7Öenlletnen~ean be bad
at Be. IS ICtavat, aatwaaa Ha a»dBtaa*s Theh.>u«e hat

all the modern impToveiiienla. Pamilv private. Breaknataud
ti a aerve.i in the riano» il de.ired. Bcfnrencei evclnng-d.

00118 to LET..A email fnmily oceupyinx a
«et I eel Now* in th* rn.et pleaatrit part of the 2d it,,

would let a larte tront KOOM and BEDEOOM alj*unnt.
wuh partial Hi'AKD, it required, to two Oent!.m»n at u.

Sea Med rreicclability. AtVaraat Rot No. a,717 piMt-Office.

00M6 and BOARlTiin~BROOKLYN.For
Familie* or alible rteaatwMBSa App'y tt 48 Livinftton tt.

KOOM8 to LET.To siofle GtBitleinen, fu7
l uhed, on M floor, with hte*kfa*t, tt No. 13 Bond rt.

LET. without Bmnt. <>M: or a »IT i E öf
UliNISHU) ROOMS on tbe «ei ond fleor ol the tbr-e-

Maty dwcMiig mm, BJ Murrty-.t. Apfdy a* abov*.

WANT] D IMMEDIATELY.By two Oeatie-
nun. a Urge, well fumiahed I'.OO.M. wuh Breaklaat and

Supper, and Dini or on Sandayi. LaaaSbM al.ov* Pnuce a i
below Ilk *t. Private tau ilv i referied Addrr**, . ahn« t >rin*
rroi other ptttirwlari. DEMDLRATl'M, Box No. MB Tribnne
Otfice.

R

R

rpo1 it

4AB1NGDON-SQUARE, west aide, ummi
on.e oeth of Bank it a rte«ir*bie lora'ine tßt t.'i* Sumiri^'.

aPA0TM>N1S With BOARD, ronvei..-nt for faindie* or
ttegl* get lien en Refe-ence* rxrbtnied.

locoes oiiö i-nrms tVJantcö.

ANY party havinn a amall ttell furnisbod
botjsk. in . eood neigh)«rbood a .d wiahint to let the

en* at a fair pftaW, we*y aecer* a gc-nl tenant (farnilv of two
i-eia.,., hy auoieriirig. w nh pirtxnlar*. Mr K., Bot So. I ,.vij
Pcwi-Gtbe-e.

\\ AN ri.D..A GaaAleaian, witha eii.al! family,
"» wvi ti ihe SKCOND STORY. FRON C B.ASP.MKNT
tdmiROCM .. lb* Att>c of a genterl H .-*e. Licinim k
twee* Still and «Ott |^,|,,4t<»n and Sth ava. Aldre** J. w
w ., Tnhuoe I ilhee. a »in,« price

fjonoco to Cct.

AI < .W MAN>VII. 1.K sad WAMHila-fTTON
hiohts -New ind d*e.,ra-d- t oti |a3l i w.lh all to*

^^'I/v-"-Ptovtmei l| toLFl. IIa t nueierat i JdIINi
PEArr,twabaiuaata»arlajshaA.at will.-am t. oiafp
him. 113*. d 121 N.h.i, ,.

HÖND M Rl 1.1 -T( I REN 1 .The~T»,mTil7v.
l>« F.i.LING HOL'nK No 3. bm .W Iron. Broaelwav

Uajl re of P. parml . No I B., *t

COUNTR v RESIDENCE to LET la ASTO-
ria II -aw, barn h wuh S %;re. of ,anj goud garden,

with i-lei.ty nl < hm- e f-o'i, ] ,ea*ar-l, i.i.,!^ witaiu . -| lauer
oia mile oi .lean bos' ianrting, ..age*p**e within a ahof die
1.1 e I-urn )l<ongiv* aeieral tune* a 'a* bwat leave* Peck-elip
Inor luve* daily inquire of m. PMVFR. N... t la CaaaaVt *-*?

HANDSOME FURNISHED Hol SE to LET
'i I r BAJ I -A ^ery »aneiior f",r«l claa* f.»ar *t«iy and

taeemei.i Irv-k II. oa. oa Paat 16ih-*r .near St«vve>arit .ma-
ai 4 tui-Red oS inaule in It* bmm! elegant tntauer, with eil«!
nek blind» »peakii.« tubte be!la. hol. ,uld and ab ,wer I.V.«,

.!'.'. damb weitet, weiar-cliwet. r»n«e. briaue ehandeliet»
in Ihe parlor* wnb ml eiaa* tlobr*. bruute filmet w laBd*
llgbU, lewer ball nled be. and la la per feet order. Tbe an im
ia luiniabed in a eaperior niauner. and include* fur, Hare of tbe
*-<.< ..«Ii. deecr'piKio and la ttcelleat eoadpt..».in fwl the
ls.m>ea wail leal a «r-llernaa of teat* ras dawire, .» n i« j.i -

¦ ¦..oiwed lo b* ihe ruewt cmple'e F*tanllahx**Bt in the city.
Nearly ail the p-,-. haa* money may reo «i« b>« | t I r....

pr*. a*e Ibe im» t« .inquewtionable, and Knt-eiu,, ,,j
l«oi>d*will b* taken in earhang«. If rot aj'd, it will a* let

Jf '.TI*'"bte |-trty for a term of year, fr .. May I. For
carru of autuitaioa to view th* premier* an! full par.icalar**rt*y*>_ ALBPtir H. NICOLA t. No I ßrovl .L

U«'l >E. sllMl' AND TWO YAC A VI LOTH
i k I ,Vi." r,,< 'ALB .Be 72 Caatbattaadat,anfiVVl I" w'v4 ¦**»*».. brich. IAT1 be »I w.

LT^kiÄ« 71 .> **. Tb- ... giead aaaatSaaatj ,

'"''*,a '.-».-:*«. Pre. ^.Orw? Hea- ?'<«*.. at the
m.^r..eT ^lTFi* U,«U1" *' r*^ P No. Ill

HOUSE in BROOKLYN to LET or lor SALE.
TU l.r.e batetiaa auma BOVSI . nb *t., *«*,, ita,

a* wub ftioa bie to U-a I.OTS uf LAND, w U let. ield «r »¦

waTseb* w a*> -

HO' -F TO LET.The f<-«:r it«rj Brick Hon.e
sr If . attwaee Ob ai d Na ate. wih all la- akuAeri

i.awrat '.iBWrl .»>¦"»" Raa« »7» Apply
w A C LOOa!I.-" Na. I.;» r. ¦.-.way. ».*~_

HOUf»E to LET at Chel4MB, nesrlj »rtp+iU
fMlWcpcil «^rr.raarv. >x 117 I** at., near M A.

.j r»e »tcry knea iwellu-g btwue well ftsi.iei. Crotta w»*et.
bau. Ac. Hr-m S br ajfrrt. I^t Re-1 m »leite.
A-- t a: !"¦« !: ... t»tw>- .... - o'.-^i . LI'>
IX.flON. t5 Ntteia-tt.

_

OlfcK to LET m BROOKLYN'..A three-H rim IUCK HOWI v. .i.Vi*
f 5 »'«T V<r*. K* »< CMmSn*«t,rt. T.

DOUSE in BOtTR BROOKLYN t.. LET..
11 Abaaw taarya n -.-k M<a'<Eto>': Berata
rt. between fcx.d i-d >»i-: «rT.. .rt«»*»«i la . aria*boor of
: rtt u§ K'.mi L -t # , . 1' -e t:_ :. . ., :.

r A;:. . .- B ?1!!TH. Ni. TT Cti«.-«.. N _.

LARGE buildim.. >Tx »RES and COTTAGES
lie! HOL'ST.5 ta LET .Ler*. F.o Jin* Xo let id ?ld-at,

V I'. by as ft. r>or*e in ***-.». and Itwajaai x»»r Mta-w..
to let 'eArwa. pine by¦ art-warne H<>.>.?> in BroaAlyn ; r.'.l
aar*. Ctut*get kr .«. i»t ev-ap. taayaatami i. f. toWS>-
FM>. No. Si Naasaa-at.

LAKf.E FARM to RENT-Sit'iit-d tix niiVa
from F. oatlit. rootiiiitig VC leres Tillabtt aad It trret

VkiuW i- ry favorably iocaVd for Vegetable Ground it for
Cora and Potator«. ter-t modere'e. or w.ü be leatwi for a

term of yeait if uuiiwi-*U. «*j.ir*d for.
um b pr:n.e r ^ .t

IARGE ROOM OB Rrotidway to LET. 24 BT J4
^ A!*o. tba BOOM aajoti to». r<wrjr*ri«ie| tba other part of

l| » Mur « I «~r. wns Cretan «rat«r. Ac Inqatra in tba d'ore,
No. BBJ Biuedway.

N~~T,-eö-LFXLNGTON AVENUE.to LET.
? Story and F.iaemerrt HOL'SE. reeeartr pot in Partei«

Or'er F'.n.ere. Oaj. Cfcti del.«*i BatL. Ac. THOMAS M
NORTH. No. C« Warrtn-at._
01 I ICR.- BO LT.r.^Tr, l'floplea Bank Boild-

uig. rtfTj.r of C «na! *. I i^i^m'-aw-M* »atfaSi» Bj pco-
f- a*. «J e/ie> Am*'*, Arri.-i'ert« «od Rrtl Ewate Broke'*
1 r.» < .*>*.** are »»ry »' p»rvr t-id rent low Apply at toe Sink.

Office"» let,
COT. NE It OF BROAD'.'. AT AND PARK PLACE.

TLe tparicni and «degart (,ffcei corner of Perk p!.. »

BanaWafiaJ pttaaaad o.. .;.;ed by tbe Howard I. f* laaaaaaic«
' ' l**7-
Ttey «r» well e/Up'.d fr «UVd»«*'. Jewelry or Faofy

fjoada aatateaawa aad
Apply tbe prrii.Uea for terrn».

KLNT AT.'Ji..TO LEI.A firat-rlAMfrx.'
HOUSE, witb all tbe modern ImproreraeBU, is etreaplete

rerair; eliaiMe location In Hndaon tt.; 17 r -omt and batb room,
at t back tWrtt; re.'ab.e fcr t :tr<^ botrdir.i boat* or two on
it'. tLc.fiei A,\ii to M..«rt. LIND'LEY A HADSELL.
{fa 73 Mb ar., or a. PLT.Ml'T'tN. Ba. Hi WaU-tt._
C T E A M R ft W E R ..S«yr*ral well-li»bted
kj BOOMB I*lit with Btaaa Power, No« » and 31 (M l-et.

B. HOE k Co.

STORE to LE I ..lV"".iim<Kliou« Store in tho
brten «tcn« Hllttatl No. 44'. kth tr .near SHi it.e reryde-

uraLIe lotA:i.,n, Ap;ij ta J. I'LLAKE. BA. 16aHetter it.

STEAM-R(jWER. of unrivaled ateAdineaa, a
f.w cle.w . lt««.ir.« m».- ;r>- .f. fanalat and one litbt. deep

Ktaement. tt low ratea, by i OAtTPU,tlo lag WtlbttII

STFAIlY STEAM-ROWER TO LfH"..Larn*
and trr.aU roern«, will lulled, tt No. tit Water tt.,between

Pile ar.d Bc'ier ilipa.

Store to let-Corner of Broadway, irth aT.
ai d Mtb-at auittbie for a fine ery Store. Marine Worit, or

lay liabtfafatlaibt« atwaaaat Baal BBML Apply to
A < LeOOMlS, No I,1S Braadway, .,r Mab *t 1

awTABLE to LET.At HOBOKEN, adj'.ininp,
0 tbe Napoleon Hotel-wbere in rut".

T<0 LET in BRffOKLYN.A CA»avenient thn-'«
1 ttary btiefc BOUSK, No 33 Parlficet. on tbe north aid..
bawtwawHBetaaad nwwy-ta, D H NF.viNH. e>ecu;..r

P|V> LET.A new firit-eUai ttmr-atory br.»wn-
1 rot e tr . Ho' SB, wliarall Ika Madara barpt ¦?.n.ntt-

lacataaa beanuml, eituateii it Waal i ¦-: tt. tooth rd«, .

Ilroadwiy u.d 6th at., t.-.d known at No. 92. will be let low to

a good, reepontible tenant, fur a term nf yetri If required. Ap-
1 |j to WM H. KA YNOK. .rt.er .1 Broadway aud Jilb it.

1\) ELT. Broadwnv, iroat^e the 'I ulierna^le.
DtwkaMe BTOBB attd OPPICEB. Aivlj la PABTBIOOE

A BP1TTAN, No. B4_ Br«oway._
I'o LET or LEASE.The three ttory and attic

HOL'se (now empti) No. JSQ Greene tt.. near Stb«".;
I ie Ott, ItatLt tnd e»«rt conrenienc«, an will be put In per-
f.,tot..er. Applrto JOHN LLOYD k BOeM,

(No. .72) BTa. II Itnait it. aal Ifa 1BT tifc il

Pl^o LET.in the renter of Citj of Newark. 3
1 aiiawtet wall from ib. Dep.,*, « BBAUTIPUL BBSI-
deik e. i Ah<>y. lot, I'ien'y miChoice pbuit.obape
V INKS, SHADE TREES. I.tt. Bi'hing l<-v>m. to i Oftlll
l-tnily. per annum. A Idreet J. OOl LO, N-wark, N j.

I on m« rce-tt.

fp5 LET.The HÖÜ8E No. Writ :iltit 6t.
M It it t modern Imilt Houte. Contt ning all the improve¬
ment!, tnd will he r.-nted at a n.odirate price. Apple to

JAMES s. BLtTTTEB, No. a2 Br.«,l tty

IX) let.To a amall American family, th<-
FIRST FLOOIt tid basement fa Hou*. No At Waal

4"tb «t eontittaig of "it Roonn. with Croton Water, Oat, h e

Yard, ke Kent ii-11 per month. Apply to A. C. LOOMlrt,
No. I Ut Broadwtt, near Mtb it.

TO LET.No. 393 Grt^wiek-lt., near North
Moore-aL. tnd witl.ln a aliort diatanr. of Si. Johu'a Park. I

tmbeeeen fiom 2 t.. 4 p. in. Reut +V<1. Apply to C. C.
P1NCKÜET, No 1 Naaeeu at., from 12 to 2 p. m.

rpo LET.One EI RNISHED HOUSE, «:i i OM
I II rn1pbed, wth Sublet and o'aer al baBdlafl.

« itn n ine Land tt'tched. Betutifuilr titut'ed on tHe wttir.
1, r ttrtict Itrt inqunc of BAKER k tt I Ea^.

Am tioneert. No. 6 1'ise tt,

TO LET.A two-stoiy and b.-teement Brick
< OTTAOE, pleaatntly i.futted. will Im LET. f irtii.h-1,

h» hi montl.«, or tbe tapaff jar' will le- rriit.d iitif.irni.ii.d, In
II . ,e*r, lo a en all An.erii an fem.iy. Inquire on t.l«- i.r.rni».«,
BMIeat «ecood houte eeat of 2d tr. J. B. EfUSE.

TO LET.Two neat Two-etory, Atti« aid Baao-
met.t HOI'-'ES l.Mtii it near 2d it. Rent a lit a roar.

Ii quire at No. 110 Maiden lane, of JAMES BARN ETI'.

) let in BROOKLYN.One half of the mod-
tin fuui *»«.ry HUM k HOI se N* IS) llrnry-et, wi'hm

Ini ii ii ntei'wai£ <>f F'lt'.n ferry, with rt'.ge, gia, Ac. Real
low to ¦ email family laMBTa on tbe premiae», or it Nu. sj
>n'.'oi -it N Y.

TO LET.A ttiree-ttory brick HOUSE in
f, III BROOKLYN, with all the modern improve

Bttati,aaaaat ».-. .* i...t »d cold watat awiaai inar»>d
i eighln.ibood. ar d It. thin fire minute*'walk from llimi
it South Brucklrn. Rent leaaouiHI*. Inqn re at N.^ >9
Baataafctt, South Bmoklen, or of GEO. CALDWELL, it
Mi;.'., k Co 'a, No 2; Maiden lane, V

rpO LET in JERSEY CITY.REVT |450..1 Tbl three it-rr BRICK HOL SE No. 4J Mornt rt., three
*rtr* o.d. ore mi'.ut« .' wtlk Iron the Ferry. It it TT feat wide
*i d contain* eleven Roomt. with git fiitiirea and ebiad dlart,
!.'.>.. i. p*i.t:i>i ud !o*e'*, bi'l.nom and ki'eheu with hit a .l
cald alter, coal vault, kr. 'Tba Home it f.ni.bed with Er. n. o

Mliar wihdcai Lt d balcony, it.d will be ptinted and papered
tbrouglM.nt. Inquire || No. br Eaaei it Jertey City.
fro let.In Waihington aT., Brooklyn, a nret-
m. dirt thtee r'orv brick HoL'aE.with Biaeo.nt tad i

l eliir. with HotindCod btiht. Oi», with the Future*, t-.d
Hit Air Range; neighborhood «nd prviiegei id'nirei if
mi, About at asBa ei«t ol the City tlili. tad the tint brick
baaaj tontb of Mrrtlr-ir , wbert the rtri part .-.err five
n.n.rtti to Pulten Fenv. Inq .ire ot f. ADAMS fc Co, No. 71
V aD it. or tt J. H. MlLL>, on the pMaabkat The ret r*
nnced to $ 'At', U aith ctrr-age boure 0 UA

T<> LET.i BEAUTIFUL COl NTRY RESI-
l»> NOW. TNe welence < f Judie HI,or, rh» l,i>lt in

lb. re*r of Firrorrwll», STATEN ISLAND,ewe «4 tat batl
beat -,i d, with Stip»rb VbtttA A FRUIT or<

i HARD of ti.ir four n r.». frard.n gnmndi ot i:>ont tbr.e
wrei. ind Liwn of betwe.n jau-d 30 acre*; Hof^E parti a !y
fnn.ltbed in eteelient STABLE aad Otrlat.r'* Hou*e ta ibs
j rru.we*; al«o . Well of ti:e rr U i-er. Will be I»'
more ear* ret* nib y. Aj; i; to Uo.MtR MORGAN. No. 3
Mi tu.) alMaa Bant is.. lh %,

ri\) LET.Forooo 01 tkrea Mam, a HOUSE,
M . :th r ntetiicM Stii-iint and Out-bouaet aad ten LOTA
T) e trout .It ire f.i <: > iu pr- * - w, < ttrtvl* Tr-.« an 1 Sr r-iie
baoiaAtaaawjaatatwwtd Frui'. eeoeiMun ot Ptaaai, l'.^r<
P> arbei. Grata*«, Str«wU«rie«. Currant*, Ar in, .udine a v.r.-
t-'i. Oirden iti**itui'ed oei tue Id at., between tath aid
tlet-ti*., end will be tou .J a d'ligh'ful c.iy and errantry reti-
cri.ee. Apply oa tae prcmire*. or at Nu. MX Fnl'on er

A MtCorTER,

ll\> LET.STORES and oEER ES in the BilTe
m H. u*e. Atata-piar* ffrt1!"* **rtriTn*t fJlica. BiaitII. u*. i en'ram r gib »v.

T.

ri\) LET.A e.i:t. ..I (»I 1 Ii Es. i. tlM Bible
A. Honte, Attor place, now occtrpird by tbe New York S .

ety L r-rtry. to let fien. Itt of May nett. Apply it the Tr»u-
t rei'i Ofbce. Bible House ; en'ra.'.ce Ith tr.

1\> LET.A tuite of Ajiartnientn, cotniitinsi of
two PARLORS three. BEDROOM4 and KITCHEN nar

Ii f the Crol. n eater in, ia to. handaou,- bro*u-«too- H'i 1 '<
No SB) ttb-av. lb« Pulort hive mtrbl* attafiat Re
»l75p*r niLUBi. Apply to JACOB I'ECAIIE, I'll Hewteret.
rP<» LET.Two amall HOUSES^Richmond-
A. rnad. Statin UaaA, 10 to IS minute*' wt k dura Yaaler
bi.t'i LindiLg. Inquwc it No. 71 Breviwty.

T" 1 1 1 11> two! roc >tr.ry~Brick HOUSES
Nu* 111 in.'* Ii« Weet JSih l^tweei, ibeStb and"7tk tr*.

iui leimi g all ih* UAed.rii urtfawi .ruenu. Will be pat in «rx.i
oider. keut 41n Apply"" T. G i IU'RCHILL,

_No 1* Wail H-..nond elory, front nann.

1V) I.BT.Tie"sTÄWtK7~ÄT7x~}<i71;«t
A. 'Jib tt. It ii ii (;y fitted up for four h..raei.ind bit a'».i 'aro
ni iabrd rix,m«. with a*peril. ei.lrtnc.. «ujpli -d with
water, .nt a..nrirloakl. Ac. tb* wh- . f.,r .( rompleUac-
Ifiail ilallOi » a« Stable hiA Co"t*«a Pur t.rau apply t..

BENJAMIN TATH AM. N«. HBtayrwai . ..

_Or TATI!AM k BR jTHEB_N,fc «j Roekuian-iu'
-TY) LET.A STORE .>« tbe corr^r^oTHth^T.
a .a very fine loranoa for icy tame**. Rent rery 'ow,
u.d tlraii givti. for fit* y. an if requtree. A^ptv l-nmediatalr
tu LlND.-LEi h HADSELL, No. 7» tta jr.. ear. 1t h it-

n\) LET.1 w i « i.tce! Ci »TI A«,ES it Rarena"
x awaal, *nl Grounda and Suhle* altarh*»l, diraetly l.i front

"I the «ran kiMit lai,Jii>* al I. «"-' S«i.,.,ae.»»J >.«<-. .«.
lloe door e..ry Le.ir 10 .-. «a i.. >> Ilia .......rah and &>.>..*-
Ii" «*;,''.'*" HARRIS A i u., No. a p«cl «l"p or to J .<
flAPItfs, aaaj Ifca prerui.rw.

p. «*»«. ..

T

»tx) let, f- r SALE, or exchakoe.Three
jl COrTTAi'* HOr'F.S,»»*» tre/ri*»»* atta bed ire«dyfoe
i.r itn-i ,,iu AatgrAa.li L R»:,i itri'. »»»>l
let a»'« * - «J ? t** Aj far pert»e* if 'e

RIEBE. Bay, lABBitia* at Sea- V^rk.

rpo LET.The PARLORS on the firat fl.-'r -f
A Nr. 7 Bead n wall calealated for biwnet* ar c'jm ¦*»

rcat*. iLqcira ol the uaau-ieta._
LET.T*vo LOFTS in Store No. 312 Pearl
roriei ef Peak aiip. i-iniU- for Kwt eM reepinae a

gea-i i-thf- W ill be A.ted Bp for UaVee if r**<ur*d. ti-evure
~r--e*_J tKV I BH.}*"R.

TO LET.Tie BTOBE N\.. 4:»4 IVarUt.. tee-
twees (t-.thain and >!*diaon fa.. 2» by 113 fe«t i-ep icit

afell tor t 1 an rtrt or Ctrrwi Sto-e, for whi^h « bei veei teed
- MH]«n Irornre of H. » BINOMAH, Na W

rr«rl-r.. or JOHN &, T\ BEB. No. 04 Coins hie it-_
LET . No. 4i'.» Broadway, near the St
arlaa Fi*>.: Tw.. A'te R'W »MS ow tee Bret KB

. -a feet. eae'aOl- tut e pvenev-fre-t* ..a. o' -i.il-
ety bweinea* i*a.BaBB li'oa Inaatiiiately. Inqere or

H i R'l'rrR* No tltRr-adwev

T

T

Two rent ( 0ttaoes la let in t -

berweea Ith in: 1 »i.'r- ¦, ire.Beat A2Ä Alee, browr-
. .too' HOI SR. No. 13 Saa4*it-. Bt^kJvs-Beat B»**.

- r. Tu\\ N;S»,:> Na BHaaaaaat., a* train.

New Terk.
» LEI.N<>. lvi2:M »t.. near 3d-BT.. three-
.tnrvBR'CK ROrBE .' BBSS I CiTTAOF at I ' A

At>F. HOril Meal bataTaai cth ami at *?¦«*.

iniilafi No. l.fto Brow: way, neer teh-i;

ö LET . The aBaaVfl built three story
HOfe1.No 2b: OB baa at fro:i::-.t on R-.'tere-*lae*.

a :tb Beth. Oaa. A.c. Fownii. f.-ea befer* tbi kM of Mii.
Apply oc. the prtmiaei iftar 1! o'clock.

rpHE LOWER PARI äTä LaVf« HOUS1
A U T. faaaaWtti a . f tan ktrae Parian awe Eaaaaaiaa Baaea
two Bedroewr.i, Kfcben D:t"l-rr.-m erd I VVa«e. r<©ti wi'h
i toter. Water Reit 4> VS j«»r year Isqu-ra et No 8*1 eth¬
ic .y-w>». IM ."»3 «*».

TtTHARF LOTS and BULKHEAD to LEASE.
v T -Tha LOTS u.d B' LEHSAD oo the North Rivar from

4'th to fVd-tt., and aleo the adjacent Street Lote to >eee for a

tern, of ytari. ( MALES F.. APPLLB V, No.UM B.-o«,1»it,
aeas tie ateiroj.. Baa Bai.k.

'HABE I'KOI EKTV at BROOKLYN, be.
we»e the VA'tü-et. it-d Son-.h Ferri»». 14' teal Baal *a

t rer. ttd raxatce beck 4J") leet to Ci'mtwt., Wma Si teal
¦Ik of wit^r. at pn rem ocenp:.-d \>r tha '»-liartr? aaS Heal
l C'f.Eal t'ottrariT. Aiae eral L'jTy cprio-.-e. between
rttir lit ( ...oT.lia *fi to Let or Lewe Apply to
JOHN St HEM E, No 46 Bern* n it Br»k.rB

or No. 17s Fro t «t N. V.

Real Cskitc for Gale.
4 beauth l U N ation tor BLTLDDfG

-2/w fut BALK L'ltV. if .[ T l.ed for loori. oe an eminence of
I ui '«> t<. W. feet at-ote the i.irroaielu.f coantry. wi bin t> m.u-

Bjte4 bi rafirwaS >,1 New-T'.rk. where the rare Birten tiaaee
eruh »it t. pi liaaaaSSS Vali I lb - d»ret and of a large a id

Iber» ire 2T aerei a| laud aider fioeeeldva-
Bat 11 u.e M a pr-ation that may be beeatine-t, i- d mide the
aseetaawSrable loeattnw o-. th- lata of rauroad The ramnit
"Teiio» kl in et ent et earne etgi' or tea triiee of "wirifal -o-i'.-

trr farther pirte-alan rnqnire of B. M CEftWELL
Kl BS Broadway, third tout, room No. 9. or of F <i; A
l LKA> LANL). N* to » cur.in h tt.

cocbtry place for SALE.I'leaaantly
¦ --.a:, at l>reei.l.»k II. f-.nn 7 m.>a fro.n Bndte

lertt. Vi (rum New-Virk b» New Haren Railroad; it arree

Laud large new Honae 78 rodt from Puil-OB" i n r b and
A.aoerny Apply l<-r fall particular- to A J. BLF BCR KR
No 7 Breeder N-w-T..rk or f. SMITH, OreenB>ld Hi

AFARM I Eoiirtei-n Ai re*, with a leeantiful
Ho'.ar limiir lloneeaod Cher '»utb...!d.nti. BtaSSBl m

a qnte'eoantry ttllige.'t.e ho-ir'i n le from the ei'y i-d eei-n

aimates' walk frnia the ttati<>e. Inquire of Mr. HATCH.
No. !4<i Poltc-n tt, tecc.i.d floor._

AN ELLGANT FARM for SALE -«»f 100
Acrei, aaitabie for a teiiiieinaii'a.f'reaB'ry Seal; nt can he

I Sad beta .»»»ra: beanriT-ii Buildiut Sllaa; aitnated oa the
eait bei k uf the Hudaoo Rirer, about 14 bnare' ride frora New
Tert City by railrnid, and a few ir.inntee' driea fp'tn t 4«pot.
'i";» rt. o'td n letel end the gggj eicellent. The firm finely
woodad wttb eetry tahety of foreet tnd ornameutal *ree». The
view it unmrrateed, embracing an eitent of thirty milet tp and
At wn the rirer. The litnation i» remtrkable for the ptitity tnd
rtliihr.ty of the tir. The improvement! couiiet of toommcelio-u
Hccae.Btrn. Ctrriate and Ice honte, t line Garden with every
variety ef the choicett frri'. Tirol eaty. For farthtr infor¬
mation, a,fly to N. W. STL"VVF.3ANT. No V» William it.

ABEAUTIFUL COUNTRY RESIDENCE for
SALK.at RTF- NFCK A m lee from New-York by the

N< w Ha»»n Pailr- .d .The groen.lt contain aboot three ecre«.

and are hat daomely laid oat. There are all kindt of Fruit, or-

i an.eirtal Shmbberv TV wer« ac a'ao a flae grove of tr»ee

In tri M of the beatea gool Boating and Fiahing in the neitfa-
Ixrhood. Twi-th.rdi of 'he motet tea remtin on bonland
t rrrtgagf Irejnire of T. 8. SHKPHKRI". tt R. Bat A Ca r,
Kaa> .Sf and ol G. id at., N. T.

AFEW SELECT VILLA SITES, of '> acre.*
each, on Maaiitaia Park, for tale by
i.tasi, Ho.MIIR MORGAN No IPineit.

Bi ll.DIN»; LOTS in JERSEY CITY f..r SALE
.r LEABE.la the Sec .nd W ard, but four Uocki'r 31

the firry and 2f> minTi»ei fmm Broadway. They treou Railrot!
iv Msoben ard Morgan-rte.; ..utable Cr dwelliog« or ftetonee
.thoae frontii g on the railroad fetng very deeirable fur many
kin.la of manufirtnr i g buiiaaai <>ei and watat are IfStatl IM L
I'r.. .-a from fo<0 to ? 1.600 per lot. A large part can remain n
Lo: d end mcrtc-ege. Pot further information apply to ( H AS.
J. SMITH. No. oOMalden-lBBB, or to JOHN COWAN. Caa>
mercial Bull l.t.gi. Jereey City.

BEAUTIFUL olM RTSEAT, with Maeraa,
for sali: aa EXCHABOE h* CUy Piaaaiti; litoated oo

tne weat bank of ( avuga Lake, e'tht ttiilei from Itha-a N \
All kin.it of Fruit Treet on the t>lace. Dwaiiing, o"ib-n dirigt
ar .1 fence all new. Price *.*.<««. Coet * 2,o«<' Fir fi"her
pertictilan itq-ur* m the I'ifer Store. No. Sjj Qtaa I St w i- -

plan of )4ace can be teen; or of THuMAf) JONtS, on the
premiere.

C7)I.TS'TRY RESIDENCE.FOR SALE or TO
LET.At PORT CHESTEE, abeait li aoai'l nde from

Penal it, b< New-York and New Haven Railroad, a fine large
BOUSE, with \ \ acre* of LAND It well located, beiug withia
Ihree minutee walk of the Depot, ('burcbet and S'orm and
run mandi a iplendid v.ew of the aavtwaadiwa CMBtty Prii a

at^VtWr at"1 per Bjini.m Apply lo JOHN T DtTNEIN,
No. .V.2 Weet 27th it or J I». BROWN, Port Cheater.

Choick building lots for bale.With
* libtral Loan, to firit clan reipomihlt Builderi. Nona

nV r. reed rail. Apply to A C. LOOMIS. No. I.12S Broad
war. near "eitl. it.

r"oTnTRYTlACE for SALE, with frora 15 to
130 irre* of lend, I.M-0 p«.*i h tree* fine bundingi, bcauti-

fully li'ua'ed an.oi g tne bilit, 2t> mile* from town by railroad,
ir-d 6v* u.inutM* walk if -m the depo'. A beilihful and conv-r
riietit teai ier ce for . gentleman .loir:g bniineMio the coy. Ap-
Bj] -o I MARI 1NDAI.K. N 1« orna^way. n| ..ory.

COUNTRY HOUSE for SALE.In thu rilla««
of Fluel.int, a dwellint houe* in the Italian etyle. now

atTpM kj Samuel B. Paraor.i. ball: very ta.iroa'<hly in HtM
for the owner*! Bte. and fumiihe-1 with every onei-ra p-u-
vri.nin-e of fun.ice, batb-piom water cl-eet, laundry, dtev.
It cm.tin i a drawing runtn, library, d ning rom aeven
aleer u a-naemi. and a kitchen above ground. Baak ileep" ;-
nxiro i- fnmrihed with two vent-'.a" t regieren, o; en-ng into
a ehaf' nmr* ting w-th the kitchen chimney. The ground* are

-. ga ewted with decMnotii and evergreen treea and ihmbe. tnd
the tarden with fnnt treea The vinnity of ki-ithmg t> .lie-
York City it acteeaible by raiiroad in leti tbm an hoar. In eel-
tbraSaS athaak mj girder*, itt bealtbinew, and the beaotv of
i'r tnrrnrjbdinge, render tbii honae eery dettrtble tot aay ana
who wiehei a pietaant conr.'rv reawiaace. Applv to

J. B. PARSONS, No. 29 Wall it., batemi nr.

(Mil N'IRY SEAT for SALE.Situated on I'lym
/ctiih Hill. Dtitchea* C.,anty, overloe.kirg Dover Plaini, eoi-

ta.nit.r l^o Bat** of (.and. be*ulUuIlv laid out BM having there-
0'i a han.lai me Dwelling Lo.ne, Barm and Outhontet neerly
i »w. Oa th» premieei are tie at 2.*"o Apple, tt"" Peer and 4-1
o'ber fmll'ree* of the choieeit kindi. Beaoty of loea'n.n and
feeilitvof ireevi aniurpaaeed. For further partirnJir» inqaire

. I' B BABEOWk BOB, Be 124 Fron- i» N. Y.. or LAH
RP.Nt'E BARROW of Hart'i VUiate, Du'xh'ii Co.

INARMS for SALE VERY CHEAP.At ClkvAt,
town. R.cklar.d Coanty. N. Y.. 30 m.l»t frooi t.'ilt ci'y, of

ail mu». T)ie auil ii eilrt good, lorttion healibv ami pleaaan':
r*eal uf 2 to Id acre*, BTBJ tu »t2.V Five of V. taSJ acree, tn-el

Id in»*,' ich* id and fence, *|4*ndid *arden farm*, 4>4,2W to
* the iBifrovtment* on (SBH «? tbe» h*»e Melt at V«',
ry i*yl:g for 't.e improvement* y. -i m i.ive the Ii>:1 a!m .*t
i'ii». lhe larid i* worth a^O to ei20 per eere. Bui Karma lo
New-Jewy chetp: one in Baaw C 'inty 1 t/ rr". J :>»

kaaa, tood aal building!, berk and iaw-mil. in good order, price,
B< " *¦: eaafe. the herk, lumber and wood oa it will tell
ayg «.e.i.ii (,oo<; Fa.-tn- in Sullitan and Orange Ceantiel. N.
> .. very cheap: three of .1« acre*, a!,**" to *5,eO0; eight of 30
to IK acre*, e'2*3 to a2.2ia.': oca treat Farm in V;ll«e. Jei
irre*. 4 mdee from S.' obola depor, Canai ai.d Dilawece Kiver;
Hit fir.t rate Ian I. with brute, barn, wagon and Macktmith
.hop dem* Ii cl bntiueie. eatre good mill power; eight roa.lt
t.-ru hate by it j it it the he it place in tha county for ¦ gritt.

11, ai.t.awi:., *.<-ipi e lor a co'intrv board.nt bout* arid
r. pii,e+.,gi tl.kf cielii the wood on It will aeli for

t Kl A' to 21-e acre* very lejal Lend at #4 fau to t > "*) per
acre ; ia-el i o bet.er ia f llitgal Sli to Stb per aere; loeetioa
la beal bv and BiaaaaMll Ih«i* marke' for «Ii kin-t* of prodaee
at N^w "nrk j rwea Three weil imp'o\e.| Farm* for tale a'
Irwin* B*rry f ouoty. Michi**B, at tin »er acre. Taae a look
at tbi* propertv fW* e*nriot fail »o c»t .e.i'e.l A only tt

_J VANDERBILTS. No. *>7 Fnlton-tt

I'OR SALE or to LET.The four-Ftorj nTown
Stone front HoL'SP., ntnt'ed in Batet., n.wtb aide, kw

f* e.i. Broadway aL.i Fifth tv. i.-je. Tie Honte ia built tu the I
very beet manner, wi'b every modern improvement, and i* j
..ten for mer-e. r.on a' all timei. Term* e**v. Antaiv to
\ M K Mi IN" IHK N -. .. r N Ib. i'

I^OR SALE.A firat-elaes 4-atorv brnwn-stone
front HOl'SK. and LOT on the north tale of W ert .Ml *.

let. **b and nth in For term*, b.c.. apjly to B\EFT. A
tS F.F KS.aMtwrieer«, No g j-me rt.

V* 1

I^H>R SALE or EXCHANCE for CITY FROR-
I RTY a i.at ard welM,,,.: COTTA it. with about one

acre of LAND, in the »ojet and ret.red \ iliege of Rve four
. 'be Depftt The H-eiae in*.v' eritb B

autenor F.eaemei.t, *tH| hallt in lb- moet eabiUBtial manner
a .di. nie» e..enimd*r Qetiaa, Shnihbery. and aouiiiance

..-ape* wiib Baa young bearing Frni' Treea. an etrellent
'.. .'.«!'*.« aerlid wi'h tee earne a .vg- - nrm and
I ell.r a aew Parn. wuh Stable* ,r,4 other belblinga. 9cSon *
ae.drl.nr.be« ei n»e,,1.,,eJTaree-.il,ie. In.tance rro* Vew »ork
.* mUt*. with '.cinrie* of commar icanon da time* s dav i*.-h
wty. Aprlyto_J. LOP RR, No. 7 Wall it.

W ,K SALE.An eleeant COUNTRY SEAT.L near K!it*b.tbt,wn, % j Ho.uvt SO fe-t front, 40 feet
deep. U »cre. .f Und biahly rol'irated; froit,SUde Tree, and SbruUery , treat -MUla II P.* ri-th*r
P«rte-i.U.ri ta-iaire at WM R PnVKLL. No 29* Broad-ay i

of lt" pr»P"et..r J B JAQfKS. Pltaaba'ktown. N. j.

I/ARM f..r SALE.26 miles from Near-York
,( ,tT ' k*vUU Depot. L. I..is ^r** coji-

nr-.i.,. rwwyery BOt BE. aid faalafonrl. with nia* r'^ na.
with itw acbiition. and B»rn .reiut *. bv 13 a Hunaeryiflv*
acre, of nan* »roarth ef Wood; land «ncd. Price fESBSTerat.ea.t. A; piy to Mr. CRDMWEl.L N . U
Hi* loll.

1

FAB.M I IKD8 tot SALE..Thr ILLINOIS
C1 NTKAL ISAII.ROaD COMPABTT I* aew prepared u

.».. cx er
TWO BILLION OF Af RES

PABMIMO LANDS,
ll flilTIOI >.IT1 .CIIliiKl'MII».

Pi
LOSO CREDITS

t .! at
L'>W RATF Of ISTER EST.

T>*»» I . rr* - '.¦¦> to* i.. »-. nen* te tad the
MrMhl af '*>.. Reiirtau, «nd lue.ie-i* ->me .»f io« r»im

. ferine Fit.e» 1:1 'le St it. ,a*-r.-.»e«i b-»e» end
Or-eafh magnificent geo'.es f oak and .'ta-r ti irWe Tnm
f- . »iter-a» mien Ch-cago on "be nonkmmm t.. Cairo ar the
*<»»fb, 1**1 from tbeee» to O* i ¦ «ud P*».»t'b m ra» .> afta
w.. evretce c' 'be Plata; mwrn tt *1I '¦¦»» l«ua> Ii* wKLro tit
lev 6 wiles am rark rde ot this Road r-ady **»d chae> rows'*

»r- itur-ed by it tot rraiit;oT-ing the prodact* of tba laik* ta

try of tb.-e ratet*, »tjd fr« Ihtt ft to P.**»er-t ard Sx>wt»*ra
n «rtf .. Moreover, the rtpd irowth of tlo i.-«o.-.g .'«tsj and
.. 4tx.fi t-i: 4 tte .11». ltd tbe treat t:efM" la popaMarwa t»r
lU irt'tor. kr aJori* aiWiits. a_d fr-wing hjoederoa 4
fat fins prvdsre.Tit >uil j a dark, rich maid, from aot to . feet ta dsjtj a

leitly n i.i. t. slu Miaitariy fitted for grating C*tt.e tad Saeep
l tat raltitaXioc of Wheat I-udiaa Cora. Ac.
EstMetsB) iL tatawatallaad grr*t prod-n-ttv*r.e«« are the a--.',

ktasari r kartet ert*'k* of Ufa cit lands. Trees are not r> jo.r*d
to he t m .'< a - .' cn.;« grabbed, or stone nicked o3. as u ge r

a. ; tar ras* i* ralrtvating new lead in the talat Stales. Ts*
f.rV *mp of 1 ndisa Cera, planted oa the c*wly-br. k»n tod o»«-

ti » i>r»> I 'a* east ot plow ntt aril frr.cmt-
U leat'eoan on ike nealy tarned tod it tart to viaid v-rt

ltrge pri frt. A a>aa wvh a p.'«.w ai d tao yoke ofoten wt.l
break or e ai.-d t half fu tao arrra par day C .ntrsr-* ran be
mace tor breaking, ready tor corn or wbaat at from ? 1 to ?2 V
par aetta Bv .i^ nuu nutiegeroeiit ta* laid atay be re^*»»f
a: red t£* drat, and onoer a h.ti fate of caiuri ion 'he

(ec-end year.
t -r. Grain. Ca'tle. e»t., will be f-rwarled »' reuvcabi*

rates to Chvaro i> r tbe 1 aatcro r-aitet a- <i te Cairo for tat»
SvOtbent Tie !a-t»r yeld on the ehe*p a-i Is ef lilinotf eeer
the Liah ptare^ laad* ".. toe Kii'n: »»1 M i Ra ita-ee is kn-i*^
to be Back mors than aetnoent tc pay the cufertnet of trtns-

| *-av r. It "ae Eafrrn market.
Bltaasinoa* Coal is mined at several pn>-ts ilost the Rot-l.

t^d it a cheer tad deniable fael. It ran be dalirtred a' ter

¦ n. rou-.'» alum tb* Road at *'. BJ to #4 per tan. Wjod can

U- bad tt tLe inti' rates par ccrd
Tbo.» a bo Cui»k wt itttlinf hi Iowa or Mmr.eaota ab-old bear

e i d thtt land* .ae-« of any ralae. aloot the water oartea

ai d ..i n any n.iies Glsad. Mr* beeu disposed of; that for ibvs*
laaatad in tbe interior there tre no con hm u .tr* tor aTtaatfaM
i* ¦ tb" I rod nee to market. railr.s>ls no' ha» .t beeu iltrjJ« *1
there; that to trLd tbe pnaliar* of there lands on* or 'wo ha.id-
red o i>a by trtreo to Bttket wnild coat m'h'b i.iore tSaa tbt
ei; er*e of 'r'tn sting then., and bane* Gorerumen t lands that
rtreared.al 01 25 per ecre, are tx-t to rood iiireetmeunt at the
lard of this Compar y at tbe pnc« fixer).
Tbe earn* retaarkt bait nod m rattChM te th» !«nl« la Kr-

tit tad Nebraska, faraj'keeab taut laodtrnay be toa' d nearer

t.-» water c>n"»»i .^» r» ... -larket n fa- rret'er. aui
every Loxdred milet tbe i roc'ace t ui»*e Itali it tatabrd
. itr.e: .n wtgout. or interrtif ~. wa'er | rarrinnirt'ioni. in-

rrettae the expentei of trtnf[- itattaa, which tnett be borne by
iLr taflen. hi th« rtdeeed ;rcei tf their tvru«iB»ti; ail to taat

extent prerkttlv are tbe inc..met teom their faimj f.d of c jurat

o- tht r Ii.rrarn». :.ti aai call] lot 'terv v»tr reduced.
TT.e trr«t f^ttiJlty at tht I»n.G now oSerel far ttle by thif

C. i. tai v ei. 1 "h-ir c. nseon.Bt vield over tbo»e of tb* Eastern
tul Mi<°.o> .-ute-t. ¦ ma> b more t-an itifi! .ent to par tlet dif-
feieice ir U»» c<e»t af trsjiepprtar. n, eepecialiv in view of tba
facilities f .rcabiei bv this Road, and othert with which it coo-

¦eatt the operatioi.t of wkurb are aot interrupted by the low
aster of Summer ar tb* fmet of Wir ter.

PRICK AND TERMS OF PAYMENT
The pr>» wv vary from SA to t>25, ar. oidint to location.

ataaWt »c C ititnc»« f. r D»-adt m*y Ne male nurio* the year
1 M efi;u tlir f tbe p»ircli*»t moo»r to be paid in fir» tanntl
lLttailmenta.the Irit ro beeeme one in two year* from the
date of contract. a*d tbe otter* ar.nnaily thereafter The leet

paymet. 1 will become da* tt the and of tb* tilth year from ta*

dtt< of the ecr tract.
IXTCtEIT WIM tt CHttCLD »T 0MT THtrt rtt C«»T fri

IWtM,
At a eeourirr to the perfotma: re of the contract, tbe Srtt twa

teer»' .nterttt tut be paid in advat.es, and it mtut be ander
.bud that at laaaf ore t.Lth of the land pnrcbaaed thai! tin t

I broaibt under caltivttloti. Lorger credit*, tt m percent
ter »i.:.un. way be negotiated by IRacial *pp.-. ta at. Teeuty
p. r cent frarr. tie credit once will be d-iu t-d f r ..«*... The
C< rr peiiy** to *trucbon bordt will be received a* cash.

li.edy'fren -d Perm Buildinr*. wbkh rto he ft up bj t few
dtvae, can be *tta.i -d from retta.usiUe p-raiia.
Tb-v will be 12 feet by *» feet, dh ide«l Into one living toj

tlare-e beiirncsiit. ard will coat cinoleie. aet up on around kos-u

anywhere tb'M ti - road, al *)ISo in rasb. taaHabrWaf trari*

p .rtatioa. Large building may be cot.traded for at pro7»»rti."i-
tte ret**. The Cotnpauy wnl fot ward all tbe material* L>r rn b
buildmgt ever their rotd pr. mptly
Pptcit! trrtng» meats wita d*. evt can be intie te «apply

tboet parrhteitg ti.» Company * mn<*t with laneing mtt rria «,
»:r.tti't.r*i'c-r .«. trf1 otittjt J pr.v.noi'* :.*.¦ ) q-itnf.ty, tf
tba lowett wholesale price*

It i* believed that the pr.ee. lor,/,- credit, and !.*w rate af itte»-
ett charted tit tbeee Itn't will enable a n an with t f»w hand-
red dollars in c*eh and nrdir.*ry indu*t*v to make a: aatif inde-
pei dent before all the purchase money becomet du*, la tht
n.a t.n.e the rapid ttttiemeut of the country will pr-ibtVy
hare increan-d their va ue four or five fold. Whan re quired, to

eif rrier.ced rer*on will acrompany t: pilcanta 10 five luformt-
t...n tnd aid in trlectiug land*.

C.rrultrt, containing numerout i.ittaiice* of torressfil farm
it « *itt *d bv respectable and well-known fsrmere living in the
rieiciilurbuod of the Raiiroad 'and* throughout the Sute.alto,
Iba taal of fer.etng.pnc» of c»'tl«,eipenae of b*rie«fing,thresh¬
ing e'c. by contract.or any other iufnnnatiou.will be chew-
fi I gltaa, on t| i.iicttirn. either peraonailyor by letter, iu En¬
al. «t rrei rh nr ".erman, sddr*»*e>il to JOrIN WILSON,

Ltt.c t ommieti. ner of ihe 'liinoi* Centrai R R. Co.,
No. 52 Michigtn tv.. Chic»go, Illinois

F-0K SALE. IN TARRYTOWN, a larsa and
cocicnodoui nWELLIN'it-HOI SE. in complete order.

Apply in pertoo, tt tbt Ttrrytowa Po*»-'»ffi-*. j
For SALE.A tirtt-flata four-atorj batement

IIOl'aE, with t'! tli* aadaro itnpiorein«nU ga«. cha.i 1-r-
iirr*. Croton. and range, buill two yean; iu toud oi ler. No
215 West 33d .' between Ith an I 3 0 at*. II* laray* from tbe
hoement to fouitb *tory fii*t c't't nrigbb irhood. Inquire oa
the premie**

rOR~SÄLE CHEAP.A new four-atory base-
n.ect MOCSE. with UaJlw*<-a*n ' all the modem improve¬

ment*, mart.e mantle*, gas, chandelier*, Croton. Ac.; a v v

deiirtble llonre ti.d t nnt rats i »ttLLorho<»d, No. ii*>e> Wait
Si'J-tt., icrth aid*, between 8th and Otowtv*. Can Se Men tt a-1
L'.ra. Apply on tba prenute*. of W. B. D'cMARKST. litlf
may remain on bond and mortgage.

F(^R BALE- TEBMB EASY-The tbrce-ntorr
brick, mtttic frot I HOUSE No. 71 tleai.-e' Broiklyn I,--

tween Smith and Hoyt-s's, iu the moat pieatai.' part of the
trreet. Ha* front couit-y*id gt«. rente. Lot 18 f.. 9 iticb by
ion feet. Wtl be told low and half tbe pnrcba** money re-
tritn on bond tnd for'jere Now rented until the tt f Mit
i r * t«. Am v ' S. W. SMI i H. No. y» M si lau laue. New-
York, or No. S3 Randatl, Brooklyn.

FARM fur SALE..A EARM of S.l acret. with
an ..Id IL Barr. Mi tad Wagon-bouw on tbe Spraiu

Rt,ar Road at llsstinge, U mile* from tbe Railroad Depot.
Tntre ie a fine Apple Orchard of grafted irmt treet. Peart Cher-
He*, ».c. fi to 7 acte* of beivy Timber, tbe remtiudur in m»*.lo>r
Tbe pl*e* it well watered with three never-failing epriiigt.
Price ".ery low and term* of payment »»*y. Apply to

P. A. GLIO.V. No. Ii« Brot-iaty

f'«»R SALE.A lnrKe COTTAGE aud about
LOYS of (.KOI"Nil tro .'ing the E*.t Ititer. between tj h

sidwthtts. An: !y I Iff EL'S PRIME, No. 51 Wall «t.. or to
.lAVE.s MAOINN.dd av., cetrttth*t.

F^ÖR SALE.The thrce-atory'lirick HOUSE
No. 1-72 l.ael 1 Jth et. b»'v.e»u»i and Id tv« ao.i'n tid».

In exceilet t rrder with til the rnod»ni improvement*, in a

ttitat, plettant relitboibond; boata 214_t-5» to »erond fory; lot
1< J tert. Po*<et*ioo gt?aa the middle of April. For term* iui
crdi .-. to *»e the premiiet. tpply to the owner and occupant,
LI ( II S HAKT. No*. 4 tid « Burling all p.

F~ÖR?ÄLE.A beautiful HOUSE, und one third
<>fanarr»of LAND at Bergen Poiat, fmtitint tbe water,

at d near toe S'ean.bo*' Lindiui within 3" minute* tail of Us
rity; ronver.ien' :"or perton* doing lonineaa in the ill v. Fir a

biaithy ind pteiamt lacttiou tbit i* iinturp*«*» 1 Inquire of
U CARPENTER, No. W Birclty tt.

or SALE or to LET.A sn; erior three-atory
mm br.ck IlOl'SE, litutted on Rail-oal-iv.. eight m a r

» elk from the Jersey City Feny. Term* of tale moderet«.
Ri nt tMCO tn-t mnum. For further particular* apply to H. A.
L. MAN, No. 5< Broalway.or to L C. LYMAN, No. 91 W*r
ren-tt.. Jersey City.

I"OR SALE or to LET.A~firat-clAaa threo-ttory
brown ilor-e hot Rl m :k f ir .are. range wvtar, gat,

counter rellirt, Ac. tituited in Seeond-piice. Brooklyn Ol/V*'
or S2M0 otily oeerJ be paid it time of purchase. Apply to

_WM G. CREAMER, Ith tv cor. »h-t»., N Y.

HIGH BRIDGE..For aale 33acrea of LAND
on lb* We«tebe*t«r bank of th* 'Urlem River, with a

leai.'iful worxlrd tiope to the water, with t'l'ut and W*(at tnd
* fire i.ew. In an excelleiit neUhU .rli.*>l; eleven m'lee' drive
Ratal li e Ctta Hall, and half a mile fiom I'prmr Morriaiui*
IV; '. T»rm*e**y. ELLIS POTTER, No £9 Broadway.

..... .a^.aasiasa-v
0U8E f«.r SALE..A neat und well-builc twie.
ttory COTTAGE HOI 4E. with th* whole or part of *

Plot of Groond, 20P feet t-orit by »4. at 1 51 deep; tba House
bettgaow snd In iui rer« r, tb* groard well ttorkal with
Fruit, and pleasantly .itusred on 'he north aide of tl b*t , b«-
tweea Areni.e* A and B. near the Etat River; it * desirable
[ r,.«/e r. ¦ .'.en. e iLuqire on the pteriiisea after 4 p. m., or at
«I ) bj or on Sstirdsy, or of A IL Ml'LLER, e«d No. Jl
Vt ill-tt

HORSE for SALE or EXCHANGE for FER-
SONAI PROPERTY-A three *tory and bateiaent

Brick l'tt Fl.UNO HOUSE, 17 by 36. Lot 90 feet deep, in the
a l art (Brooklyn On tcccurt of clusist an tnterttt, tn*

ii ratttaar will di«3oae of th* propett* .t. rerr adrmtaget -t
terms, on tpplicttion tt No. 2»2 Greenwich It, New York.

HOUSE and LOT for SALE..No. 135 5th-av.
.For -ale or to Let.HOUSE and LOT on »ta-tt., be-

t»ee. f ttatgtaa md BJ*ata To Reat.STUDIO No. « K.*'t
.-.. eoratt oi Broadway. Al.o.OFFICK I Budding No.

N Brnaiiwiy. Apply to
11»I_E. II. LlTlLO'V fc Co.. No. 14 Pme-rt.

A11 'I NT WELBY fee SALE..Thin Eetate
uv"l c ntein* rifi a. res of Land diversified, fertile.port.
it ii eihtattil.le.and most beautifulily aituated. It I« oa th*
M*ryl»nd tide af the Potomac River, eiactlv ipf*?aite A>t.
sn.iria. whb h it overlook*, and it aleo attstiaeat theCitiasof
Wsehnfor *id Oeortet.wn, F»rt Washiug'on »od M.nnt
Ternon, tad tht t coontrv. About 4" *-rei in he.vv
waad A von- g Orrbtrd of vtno.it Fruit*. Two Prttne Darail-
ii rt for taeaata, neviy aatr. Tb» v\ »iltcf t Bnck Mintioi,
II inrbe* thick and well bnilt, 71 ft. by 38 fr. Ltrge Br< k
Stihl» »n.i < airier* H "i»». E'»rv pr d'ietioa k-owt. to thit
laii-noe can I« .urrerafully nil' vated on tbit land Mount
V elby can be retched from Washington by neiriy every modt
of ronieytnce. It it five or tit mile* from tbt Cipttoi by * hoe
.-nr. read. Lortti*a perfectly healthy tnd de.igh'fally cool

tn Summer. Pre* tSit in irre, and t-rmj easy. Addr .tt or
.nrlv to C. B. ADAMS, Libiary, House of Repretantatire*
Wttningt. r.

SI I ERToR FARM at NEW-BRUNSWICK,
S I.ee* acre* under i bigb eute of cum« at too; two-fory

i.e-t.o Mi .I'eF. .4 by at, wita II r.vim* laa h «tse ban it*.
aataaa I te tud h-.'V-d« N b*irt .g cherry

Irre*. >. |e«r ». qtrinre ano ltrteold apple orcbtr i end 70yong
* tree* » »r*pe v:re«, Mpaiagut bed tnd all tb* garden

tr-jir,; ¦ atfla ftorn etetn.boat and 2 from depot; ro>d tebool*.
kr. in Irrtttoi. free from fever and traa. A. J. B LEECKKR
4 Ca No. 7 Ilrotri ar. \So Uli I

I

II

'ESTCHESTER COlTfTY l'ROPERTY of
-*. ry deecriMbra for SALE, EXCHANGE or to I "7

«. tfca t\ tatrtttttat R*»i ttttt, Ag-uey, No. 2Tt' Bro«.iw.y
Room N 'A N i M. fc. CO' /ENS *. Co.

FOR SALE.A fir»i-d**J brrrrre gtor* ff^
BOWK r*> 'be we** mtnm mt aeeaueyaaw ** ,Nu, km«,

ewe STihet* hi*. 2SsM. Irl, I-* rW i~f, fcw«*» Aew . «,
- t< - . » >.< T'fwrur Apf*' «*. r..*»>«..«
it»» aed KarATEirK. B*.io*»_
Ni * ROTHElTe F.aRM. fi .hrs. >^

v illaob >uyr-rmrtf.in tola, a* eriev *f 0**
Sermr e Cowrt v .; k* mmtU by the >b o% Ti MJJAT
A(rJ 71. »r ; c'fi» k p. ¦».. at y.Vrri'i Ha el. ia th* Villawar
New B.<b*n* of a.1 th* laud* coaapcvLg :h* IWnc farm**, at
.Wrk Biewai.e .'er--«*ed. of lau («vi tea w tied ky *tVrt
Le*t, r
Pur (»itri r nrt«»N, tfM.'4««'i Co»atM «**!*, a* vB.

..te* .tee* . «.;,.:, A, rWU *e mv tie. Cm üm
Tu»k. I* 1« tUetraldy lorelel. tut !..«*,¦* .llllli eefe**!** «W«
fth* Ikw l.
Pi-ctar I,.' p*e«"»"ar» m^tWniuVtffo,^ *w I* the Of

nfN.wl. . ofjohn HaLitRY.N* it« Www,..* <» ** K
MATHER. V 74 Broadway. '

\rALUABLE BRftOKLiK PIWERTY mm
SALE .Twet** Lstt of tit eat. r"n: .> (eat. m W**-wa*

tue*i and Haaviltot *:.. «ff* f*cr *c**"i o* Mir"* «r TVci*
i* a b*u.,teocjr atone raw. txi ttnco at Lot:. . ABwBBg i*» *f*
.in;* ITae* cf Cm *nt" i«> iklinlk, t .4 tl* grated*,
hiBfaen i ly tei raced end la_d ».*: «W k^ kinw* TW1b>'m»
ttitt i-« the r ei*hburb.-od 4U( of . *n***rtur Wae tar. u| ti»»
«**.M*. M B leailullag a,.* i» Hl»,! .I'd Th** MffMtt .J

b* ta-d o& accomn i.feltn«; teru»» in nu, Iwe or ikm* pari»»1*
A »-

Flea L*>'* öl iko S F. corner uf ri.kfln *i aiel Q .nw. **.
Baaa
Pour [aye* .f Onmd ... j the north fid* at Gate* a* t Urn

f**4 Pr-i.ff .».
All *tr t>«« «hur* lot* art *dmtr*kiy 11 H I in (k* Hit* ihf

»u-tif» if r»- u*>4« * d >w*t««i, *ad af nrm t*i Tilitw
¦j***WA>*T*t*y*l Tom»* ***3 A!»*,
r -»r I <¦*. i< (rr.H»i,d <.* B P ro*r>*r <n* f*rk^» im |*tk-«*.
Ary -f tr* .««.«. »«*M k-J cxrk«k(e<i f>r t-iprorM .N«w

¦ crk t"*r» fl+ry Arr'» "»
AL> KK1) Si TBKlfW fc.L!.. » Pm-on n., Ne» > jrt

VALUABLE BRÖAjkllYi^Fr.oi'ERTY-^
T fAJLJ T*0 thirl llwl m.l*9 .U1i> f.Wl Kail*. .«»

real Ilk rSES, on writ li-i . ot AUr.-ioaut *« awttk at LUtt
t it i». Bt^vkita. uow beiua finiab J iu the beet m* ti*r ki
.'«>'. INI. Witt .M*lbie Meoti<e MfW*\t*Ww1 freie*. B ¦¦**!.
LI e t. e . . ».:?'..- u|i>?« w**l*.
Ik* aaa kwj . ¦<¦ -i" Ik* Bi,eK P.«.t rlrowk'ta. Th* ret*)
ri.urrk Ik* rotuer »f ' -uioww» aed other* er* te tee
n«ii euer* <wiaBj] iV«' I'oiwi »¦« »oiik» ¦.f the aiteetw*
titmt *t«uniin Vail^iii.I, L- :. 'j I iihj tan rat,
*.inri.t k »» ii e irmeVrite rw.
A fc. a U r** ry brrk trWjIUk W»»»m.n« H« if 4P, aa tk*

? «.. . - f 'A «eb-i »trm*- nurtb i»t leite« .» Hnwkiy*. weB
bwf t eeetrj m weei eauable fur ¦ email '<«*tly. Ale* Iww
n»mc > fV*b * CQTTA/tfU i-J feur LOTS, oe the e^th
moat t*e»*l af kr»- klt I* *. 1 Q-itaeye'.. B*o*klyo. eerf
c «retienr, aar he tdexroe!t ni-wkwi end mod .rate pnc*L

. it i* i .' ry T.rr.r Hi w 'S - w- LOf S Ol OKOI'NDL.
mi glhiartg ai rut o: Clanoi- ir.. witiut twj block* of P*J-
loa it. R*. -cid

t .'t.-three item fraece bousb, with I'ader caltw. oa Bed
bedav. eeit iid'e.trir Lefiyttr er. Tnnueeiy. Aeetyt*

ALPRtU M. TRELiWRLL N* ii Pul:o« et.. M. f.

W A f~C. R W\VER~iB "WhLsrt!!11.S1 h 11
"» < OlfBTT tat BAUT..YVrtkda Iwwary mile* of »e* rite

. ial wllfeia ¦.nee tnrvw <4 t !>-]«». ~; '..i H*ri*ni Retir-wwf
Aey ewmber at ecre* may Ke h*e w .» . rk Ii eeiung Heweaa
u* otbei l-wlkdha** aa aeay b* re**ire4 l-rmieaiy Ar.neBi
A J bLEK( kf R i i - .

. t<- . .. ;:^»tj

Jnetrnction.

ATOUXG ljtiij, B cradtitte of the Sew York
Ikaai Smmi Vrm.1 whw m e< eage.1 in tewrhini in H*e

t f the Pohiie RetnwBa j j J»ra»y Ott*, weald like ti inetrwrt
twoer 'f-'ee BSjafaa of *nher *.» ja a pnra'e fi-n ly in tali or

Jptaey City re any of 'be P.nguak B'anrhei, inclwdla* ttaraa
testice, fhiwme Ac, for two or three hr>*'« of ear I day. frnea
5'otp m. The b-fticit refereucei «'rem Addreai BÖARU,
Boi Ko. '.Vt. Jcreey City.

BOARL>L>G-SCH(X»L for BOYS, at OREEN-
AA ICH, Cu. I.P-A IS BOVTI A. By Pnaadpal

Roji.ber limi'ed tu twrutr. Summer Seeai.m will riminii**
kl<-MiA f, May i. aud coo tu. a* 22 we^ka. Per Cu caeca caaa-
aalmr«| lerwae. it ,BawaTwaBtaw PliaadfaJ

Hins BdAROING 8CH00L at LITTLB
¦EBBT, bit:* Biil-e from Hobihee. N J. S(l sf. vtkiR

l'EBkfaf* . May I t or heal'bf-dneai of keeaOee, tto-****
B. |-nict:o!. ird good lirtcuj thie V!to'I n a:.rnrpaai . i. Pi jili r*
talead aty '.mo. Tern*.Boarl aad TuU.uo trim SlJuto BOB
per yeer, iccordm* to i**. Aadrea* A P tVIBABT. PnaciowL

B~ÖTrI»1N<; and DAY-SCHOt)L. at FLl'SH-
IN4J.L I.-The .«. u.mer «ee»koo » coomeuce Met A.

hw «-...'¦... Ac *| twy to s I kB B/000 .at 11 Ü ALB
IBBTHTTI N 71 »aetBr adwiy M B CHASE

BOOK-KEEPING, WRITING, ARITHMK-
Tll -Mt DOLBEAE, N* BBJ hroadway, katatj atatead

by in BtaaaairMabwd pTarucal H. ok K eeper girea bil pecaonw)
li'eLtHB loetadeom mPKNMANSHIP By BH new fyiteta
of bend-rrainii a, all etiBnee* ent 'remblinc wll pontrreiy be ra-
r.fT.d from erer? haod In one week, an 1 the itodeat tauibt i*
I I w teeeeM to antra any ityle eealred with cue ani rapidity.

CLIO COLLEGIATE ACADEMY.At Myatia,
Conn.. 7 ore* from N*w Londoa.. Number limited te

7.w«L»a TLe BaaBB i* to take a imail number, avid luatiBot
Ihm. at rju*I iy. VA hile the C!a**lc*. Mevheuittice and Pieooh
. re teaint. *| ecia. alte ata* * tea to the e.aoaaLUry brauche*.
H n.o-r aaatbaa boxin* TUEBOAT, Ma. R rPnuciual
wi.l he at Iba Smi'haoaian Huna*. New Tork, ou Mit 2J «od
Bf], tili 3 a ax., to take charae of trBfdl*. R»f r*i:«*e.Be*. Dra.
Kiel*. Ai-»*oder PkBtipa,Parkarj Mewwa. P.e.ieit A B'oara,
J. \V C I.e. ere.],a. eaq New-York. Paenlly .«f Prioceloa
College and Tbeol.eirel Seonoarr Pur ci.cular«. Ac, addrea*

I N BOBTBLX a wt,l*iia^|al

0ANBURY M II.NTIKIC ami MILITARY
LBBT1TUTB « .raa-The R»». BUAf ¦ BOBENOE,

a M rrtrerr-al| the Kit J. H VAN tTOWET, a M a**o-
etata, i* fully rquipped and i-. iucce*«fu. jper»'ion. Accemnce
dl'.ioni quite lupa-noT (>Tmna*ti,i an 1 Mi.rarr Kaerctial
da lr. ( n.la.-i M an .uter.iew mag be had at WM. HALL A
RON'S. No -OU Broadway.

I^NGLISB and CTÄSSICAL SCROÖlT^fc.
J BnYS.it Re,if.,.d Waateh*ataf Ceaaty, B T-A WIL¬

LIAMSON. AM PrtaaMBwl N. i» ...nA-viia
( irnuar* may b. had of I) B.rr'ei ,e*ci., No 240 Pe*'l-*i ;C.tL
C. u«» (an IIS Pillion «I or fiy*<ldrer*lff the Principal.

FhEEIIOlD INSTITITE.A BMRDLVO-
M 1IOOL tor* BOYS, at Preehold. Monrnoath Conuty,

New Jene* S-.ii.ntr S.-*»icn c mmeocea May 7, BHk Pot
a...(:t- UI.IWI'.l: W ll.LI.t. a. M Pt.-c.paL

I^IRST-f I.ASsj FAMILY SCHOOL for BOYS,
Hartford. Gt^a. Addrea» lU Pro, nai. N I. OtLLC?

(»USATOMO INSTITUTE. N^w-Milford,
Conn.-The St mm LR TKRM wül cenuneace Aprd It

Scholar* will be admitted at any time, bat it i* da.irabla that
they ahould be pteeent at the commencement of the Uro*.
Term* a 1*0 per year, ti.eluding Board, Waahlog, aud Tuitio* m
the Enaliah Branche*, p***bl* quarterly in adranca. Muatc,
Drawing. Paiolii g and the Lai.gua«e* eitra. Alao a.la***f
ten achoiar« will 1« funned of tlvoee fit in* for leactiar«, wiie
will be allowed to a«ai*t in pert |«vnient if deeirabl* Pew far¬
ther h fan .'.on cell aa or addre** Iii* Principal. M A.
¦TOBE, re-lween 2 and 4 o'clock p. in.. at Eerie'* Motel, Perk-
row, for three day* oely.

I^ViNtTiNSfITUTE. Tarryti.wo, N. Y..Tha
BBSi .eMion of thi* SLASSICaL and COMMKBCIai*

Bl ikm'L wdl eommetc* May 1 1154. Cirtular* may be ob-
t» Lid a: Iiuoi A Phmney'*. No. SB Broalway; V H. L.oi
a Brotl (r'«. No Boekman it , Oe.i. C a!!«n No. || W*U
.t. orotth*rrü.cit*I._V B. BOWE. rriaelpal

MR. BATOIT* Ct7mMERCLUTB(lAROIMl
INSTITI'TliiN.E*iaMi.bed m Wotr-*'er, M«*«., a. d.

IS.M .Yo>.ng Men aie nbomugiiiy Staad iu iKeab,* P.utry, Book-
ke»j«i i He.;nea« Penmane-ilp, M.rrai.nia An'touetic i'd
ether kindred iaranrliee Pacb *'adeut anil be warranted te be
made romrei-nt bj from an to eigtt weeBi to paatorm with per-
ten **ti*tartb>n to him*eif or empl^T« r thedn'ie* of any Ceaat-
asg Room w haier.r. ItidirtdnaJ !n*trucrton, no clmn, Titttta*
A<r the (.ommerciai Coare*. SI* a good rleaaanf home la ike
family of rfi' Proprietor, with Board, mi per week. Peneca
Seakrmg information ai to the merit* end laaBtaaSSS of tkl* Ls-
gtHaakw.eea k* eeevjed aftta i..*n *t*nding t? tending for i

*u*y of hir< Annual Circular and Catalotu-;. Addree*.
wm H. EATOB, I^lwtafal aa*JPiepatatar,

\\ uireiurt, Baak,

Miss LI TJ<>.\ < BOA RHINO .SCHOOL for
Tot/NO LADIES. Neu Haren, Ct w.Ii begin it* eett

*e**icn M»y 7 I-or circular* a'd term* addrea* the Pnaetpal-

OAK HILL SEMINARY for YOUNG LA-
LllEfl Norwalk, Cin.i.-Nur.le.- of Boarding p«i*uRai

ited to luteen. Mr*. LOT ISA a SMITH, Principal. CSc*-
l«r* may be f n at Meear*. Clari, Auetin A .Smi'h'i. Ne. I
Park low. New-.ork.

IltAULDING INSTITUTE, a BOAROIffl
04 BOOL ' . H<j> I, at Tirrytown, Wei'rheiter Ce . H.T.

iaaaaar aeeaaaa will cc.nmenee on Monday, May S. Circa-
laie n ay be (r r.d at the bo- kttore* of T J Crowes. No. W)
Breatwayi hieaen Apjietcn'i; jtahferd R äword*, No. til
Br . Jw a;. ar.d C lirk,. AniHii 1 Su.ith, No. S Park rowJJ

WM G. WtSTON. M.A.. PriraeipaL

PRIVATE INSTRUCTION in Botany, Astros-
ou» M . i.e. .!..*, Cheeai*ery, ele , i* giver, by an P.XPB

klXVCEO TKACBRa, wwh bm «*e.*-«tere <»f aawwaraww*, o.i-

ralatebrtl*aud awaferfal al*<>, PRIVATE LtcftRttS. Aa-
SreaaBwa No. » mi Poat-ogfe.

SEWARD EVSTITITE. FLORIDA, Orattfs
County, NY..near the Erie Rairovl Sommer Se*«L*a

i r..e. ,. . APRIL -:. Term* * 120 o»w am.aw Orouiectfer
each oeperrnei.t (Male and Pnmale), entirely dlatin.ti, el
1'. I.-on a I hinnkv's, No. 321 Bioedway, u* of the Priori-
P*i* al Plorida.

J W ROI'nd. A. M. Prior,pal Male Dejautnient.
Mia* panME JACKSON, Principal Kemele le.pt-

SELECT SCHOOL for BOY8..Mr. GEORGK
S. PARKER Principal of the Uaivarsity Gramoaar

School, will oren, April kB, a School, in two Dep*rtm*ntav-
Baaktlf and Prln.art- wtrh gym^aatic appatatu* Lr pbiaual
:.»..-.:., at Ba. Btf Bnavlway avtrance ou 21 *t *L Mr. Paiaa*
may U. *een a the L'oiTe.tity, or at Nu. 7 5Je*r.. or will c*S
ot any pan nt who ahall reoueet It by not*. Clrc alar* m*y b*
eaAa*V*wa at Lorkwood'a Book*tore, No. 411 Broadway.
SENECA COLLEGIATE IVSTlflTTE..Tasi
C? sen.n «ty n'e iirid Academy, wil' commence it* Ipercg
lerm ot WEI"NK>0aY April 23. and well coatuBe fiefwjea
Week*
The preeeot camber cf pmli tn th« 9e«ln*i-y :tfix.o hnndre*

md etghty The Board of Teacher* conirana of et|ht r^rieae-
fcrw gentlemen and four ladjea Ic*UBCtlon ia ttwrougb and

eyiteiaatic Prof Gillet Wik conti*aa bl* Lactarat ujcea

week on Atroncmy the next term, and Prat CaicAarJia wB
lactur* on Botany a-d t/eoloa» uoce a wseb.
A C.aa* of TeacLee* wall be. termed, which will 1* epen te

raaaSl p*iaon«, who can be inatruc-ied iu the t*-»ne* aad at I of
U-a-hirg. ai d it. ai. the ordinary Oianehe* ot *l*>dy leuaht kt

tint aeUoJ. tree of .Aar»*. ._, , ^.
It i* e»pe. 'ed char young ladle* fro** abroad wSl buerd ia the

tieitiinie, which ie atrai.g-1 i* arcuinenida'e near.; ..ne baav

died perw.-.* The ritamkeri of tbw enidee eeererrenyidai* tww

aaaaawa e«,h, an* are provided with bed* aijd celien-*rfK*e*

Becer***ry aar gaaspaasfi with th* etxepteiaof Bedding aad

Kapar a

lojtjor pejahle !o adranee. I* #4, *'id %t. and *>1 ptyVtrm;
tot mtrota on th- Prano Pott* it 1* f 13 SI; tor Stench, tßtr

ma.-, Ac m*. tor Painting Drawing. Ac . eeuai pnea*. motto
i* t j S> ier werk C*ta.ua'.ie* win! be tent tc perton* raa ***¦

m/:u Apply 'o E*v. AMOS BROVVM.
HaLiiv Saaoroau. Secretary.
Ovid. March a ICS._,
ELECT BOARDINfJ SCHOOL for BOYS^
two m ie* north of Middietowu. i-oaa ,_*

E W BBCKWITH.fr aeipelS


